
1

POWERHOUSE KJØRBO
 FutureBuilt forbildeprosjekt, Bærum 2014

2 3

Kort om Powerhouse Kjørbo				 4

Bymiljø og arkitektur 					 6

Energibehov og klimagassutslipp				 8

Areal og transport, konstruksjoner og materialbruk	 10

Prosjektopplysninger 					 12

Powerhouse og utbyggers erfaringer			 13

Arkitektens erfaringer 					 14

Erfaringer fra entreprenør og energi- og miljørådgiver 	 15

Erfaringer fra teknisk rådgiver og leietager		 16

Om FutureBuilt 						 18

INNHOLD

A
l
l
e

f
o
t
o

a
v

T
o
v
e

L
a
u
l
u
t
e
n

4 5

Powerhouse Kjørbo er to ordinære kontorblokker fra
80-tallet som er transformert til tidsriktige og moderne
kontorlokaler. Målet er at byggene over livsløpet skal
produsere mer energi enn de bruker. Ved hjelp av solceller
skal Powerhouse Kjørbo produsere over 200 000 kWh per
år. Strømmen kan leveres til tekniske anlegg i byggene og
i perioder også til strømnettet.

Den tverrfaglige designprosessen helt fra starten har
bidratt til nye og innovative løsninger. For designfasen fikk
prosjektet BREEAM-NOR-sertifiseringen Outstanding.

Powerhouse Kjørbo er det første prosjektet Powerhouse-
samarbeidet har gjennomført, og det er første gang et
bygg blir rehabilitert til plusshus. Metoden kan enkelt
overføres til andre kontorbygg.

Powerhouse er et samarbeid om plusshus. Partnere
er eiendomsselskapet Entra, entreprenøren og
prosjektutvikleren Skanska, arkitektkontoret Snøhetta,
miljøstiftelsen ZERO, aluminiumselskapet Hydro,
aluminiumsprofilselskapet Sapa og rådgivningselskapet
Asplan Viak.

Les mer om Powerhouse Kjørbo på www.futurebuilt.no

NØKKELTALL

Driftsregnskapet (beregnet faktisk energibehov i drift),
per m² oppvarmet BRA
Netto energi: 62 kWh/m² år inkl. brukerutstyr, ekskl.
dataserveranlegg
Levert energi: 28 kWh/m² år inkl. brukerutstyr, ekskl.
dataserveranlegg
Solkraftproduksjon (inkl. grad av degradering over livsløpet):
2014–2043: 38 kWh/m² år
2044–2073: 56 kWh/m² år

Powerhouse plussenergiregnskap (livsløpsregnskap),
per m² oppvarmet BRA
Beregnes i primærenergi for et 60 års livsløp. Inkluderer materialer,
byggeplassenergi og energibehov i drift unntatt brukerutstyr.
Levert energi i driftsperioden: 26,2 kWh/m² år
Bundet energi i materialer og komponenter: 27,2 kWh/m² år
Byggeplassenergi: 1,4 kWh/m² år
Solkraftproduksjon: 58,0 kWh/m² år
Sum (livsløpsregnskap)*: +3,2 kWh/m² år

*Tall for avhending av bygget er ikke analysert og inkludert, men det
anslås at verdien er svært lav. Tall for byggeplassenergi er ikke endelig.
Primærenergifaktor for Powerhouse vil bli videre utredet, og det kan bli
endringer i sluttresultatet.

Arealforbruk (BRA):
5180 m² BRA (oppvarmet bruksareal)

Prosjektstøtte fra Enova: cirka 15,9 MNOK.

KORT OM
POWERHOUSE KJØRBO

6 7

De to kontorbyggene er en del av et
kontorkompleks med ni kontorbygg som ligger
ved sjøen i Sandvika. Da to av byggene skulle
rehabiliteres var det et krav fra kommunen at det
opprinnelige arkitektoniske uttrykket skulle bestå.
De sorte kubene skulle være sorte kuber også
etter rehabiliteringen. Dette har vært et viktig
premiss og er i stor grad innfridd.

Glassplatene, som tidligere ble benyttet som
fasademateriale, er erstattet med panel av brent
osp, som er langt bedre på bundet energi enn
glass. Vindusprofiler og beslag er sortlakkert.
Vindusåpningene mellom søylene i fasaden er
beholdt, men vinduene har et litt annet format for
å optimalisere dagslys. Utvendig solavskjerming
består av en sort zipscreen som det er mulig å se
gjennom. De hvite, buede trapperommene som
forbinder byggene er bevart.

Parken rundt byggene fikk fredningsstatus i
løpet av byggeprosessen og tilbakeføres med
opprinnelig plen og grusveier. Rommet mellom
husene blir oppgradert med bed der ti nye
plantesorter introduseres (BREEAM-NOR-krav).
Inngangsparti og atkomstsituasjon er som før,
men det planlegges en oppgradert og utvidet
sykkelparkering i tilknytning til atkomstområdet.
En ny dør og trapp gir brukerne av bygget en ny
atkomst til parken.

BYMILJØ OG
ARKITEKTUR

F
o
t
o
:

N
C
C

8 9

Å kombinere ekstrem energiytelse med godt innemiljø,
lav miljøbelastning og robuste løsninger på kommersielle
vilkår, krever en annen tilnærming enn i tradisjonelle
byggeprosjekter. Nøkkelen til å lykkes ligger i
integrerte, helhetlige løsninger. Det krever samhandling,
spisskompetanse og helhetstenking. ”Less is more” er
et kjent begrep, men for å oppnå ”mer” med ”mindre”
kreves tverrfaglig kunnskap. Eksempelvis er et viktig
poeng med kunnskap om teknikk ikke å bruke mer av
den, men å bruke mindre – og ikke minst riktige tekniske
løsninger for å oppnå et enda bedre resultat. Det
gjenspeiles i de teknologiske konseptvalgene som er gjort
i prosjektet.

Energisystemene (varme, ventilasjon, kjøling og
belysning) er planlagt med fokus på at det kun skal
brukes energi når det er et reelt behov, samtidig som
antall sensorer og styringsenheter begrenses til et
minimum. Brukerne kan selv kontrollere inneklimaet med
vinduslufting, og de kan også styre solavskjermingen.
Primærenergiregnskapet over livsløpet (60 år) viser et
overskudd på ca. 200 kWh pr. m² oppvarmet areal.
Energibudsjettet for driftsperioden tar utgangspunkt i
realistiske driftsdata. Spesifikt behov for levert energi,
eksklusiv utstyr, er beregnet til ca. 20 kWh/m² år.
Det er gjort en omfattende jobb for å dokumentere
bundet energi for prosjektet.

De viktigste tiltakene for å oppnå lavt energibehov og
lave klimagassutslipp er:

ƗƗ Energikonsept basert på integrerte og helhetlige
løsninger

ƗƗ God varmeisolasjon, lite luftlekkasjer og mye dagslys
ƗƗ Utstrakt utnyttelse av termisk masse
ƗƗ Effektiv solavskjerming
ƗƗ Energieffektiv belysning med styring etter dagslys og

tilstedeværelse
ƗƗ Styring av brukerutstyr
ƗƗ Energieffektiv og bygningsintegrert

ventilasjonsløsning
ƗƗ Termisk energiforsyning basert på energibrønner,

varmepumper og spillvarme fra dataserveranlegg,
optimalisert etter varme- og kjølebehov

ƗƗ Stort solcelleanlegg
ƗƗ Valg av materialer med lav bundet energi, som

utvendig kledning av brent tre, gjenbruk av
fasadeplater i glass, m.m.

ƗƗ Omfattende funksjonstesting av tekniske anlegg
ƗƗ Opplæring av driftspersonell, og nøye oppfølging av

energibruk i drift
ƗƗ Tilrettelegging for sykling og elbiler

ENERGIBEHOV OG
KLIMAGASSUTSLIPP

10 11

Bygget ligger i Sandvika, som er et kollektivknutepunkt
i Bærum. Det er tilrettelagt for sykkelparkering og
garderober. Anlegget har ladestasjoner for elbiler i P-hus
og ute på området.

Eksponert betong absorberer varme og avgir varme
når det blir kjølig. 40 prosent av taket i bygget måtte
være eksponert. Utfordringen har vært å skape et
godt akustisk innemiljø uten nedhengt himling. Det
er løst med nedhengte baffler i himlingen i tillegg til
akustisk dempende lameller rundt bølgeveggene.
Lamellene og bafflene er laget av gjenbrukte plastflasker.
Kjerneveggen er utformet som bølgevegg, blant annet
for å fange opp lyd og for å skape rolige soner i det åpne
kontorlandskapet. Inne i buene er ventilasjonsventilene
skjult. Radiatorer er også hengt på kjerneveggene. Der
hvor det er åpne himlinger kan man derfor minimalisere
tekniske føringer. Den økte romhøyden uten nedhengte
himlinger gir en ekstra kvalitet.

I fasadene er det brukt forkullede trepaneler som er
nær vedlikeholdsfrie og som ivaretar krav om lav bundet
energi. Bundet energi er den energien som har gått med
til materialtilvirking og transport.

AREAL OG TRANSPORT,
KONSTRUKSJONER OG MATERIALBRUK

12 13

Powerhouse Kjørbo er et unikt forbildeprosjekt som viser at bygg
kan bidra positivt til miljøet. Det blir verdens første rehabiliterte
kontorbygg som over levetiden produserer mer energi enn det
bruker. Innvendig er det totalrehabilitert blant annet med nye og
svært moderne aktivitetsbaserte kontorløsninger.

En viktig suksessfaktorer i prosjektet er det unike Powerhouse-
samarbeidet, hvor alle medlemmene har brukt sin spisskompetanse
for å komme frem til unike løsninger. Prosjektet beviser også at det
ikke lenger er en konflikt mellom miljø og lønnsomhet. Powerhouse
Kjørbo skaper merverdier både for leietaker og for utleier. Asplan
Viak har vært en meget engasjert leietaker i prosessen og har som
rådgiver og partner i Powerhousesamarbeidet bidratt til å utforme
de løsningene de selv skal ta i bruk.

Å bygge et plusshus krever at alle involverte gjør sitt ytterste
i valg av materialer, byggtekniske løsninger, ny teknologi og
samarbeidspartnere. Som det første rehabiliteringsprosjektet
i Norge har Powerhouse Kjørbo oppnådd BREEAM-NOR-
sertifiseringen Outstanding. Med denne klassifisering kan
Powerhouse Kjørbo også smykke seg med hedersbetegnelsen
”verdens mest miljøvennlige kontorbygg”.

Klaus-Anders Nysteen
Administrerende direktør i Entra

POWERHOUSE OG
UTBYGGERS ERFARGINER

Adresse:	 		 Kjørboveien 18–20, Sandvika
Kommune:	 	 Bærum
Prosjektperiode:	 	 2010–2014
Status:	 		 Ferdigstilt 2014
Prosjekttype	 	 Ombruk, rehabilitering, transformasjon
Bygningstype:		 Kontorbygg
Miljøstandard		 BREEAM-NOR Outstanding
			 (designfasen foreløpig), 		
			 Passivhusstandard (NS3701),
			 Powerhouse plusshus
Forbildeprogram	 	 FutureBuilt og BREEAM-NOR
Entrepriseform: 		 Totalentreprise
Byggherre:		 Entra Eiendom AS
Arkitekt:	 		 Snøhetta as
Landskapsarkitekt		 Snøhetta as
Interiørarkitekt: 		 Snøhetta as
Prosjektledelse:	 	 Aase Byggadministrasjon AS
Spesialrådgiver energi:	 Skanska Teknikk
Rådgivende firmaer: 	 Asplan Viak, Skanska Teknikk, Itech
Totalentreprenør: 		 Skanska Norge AS
BREEAM NOR AP:	 Skanska Teknikk
BREEAM NOR revisor:	 Multiconsult
FoU-partner:		 The Research Centre on Zero
			 Emission Buildings (ZEB)
Prosjektet er støttet av Enova

PROSJEKTOPPLYSNINGER

14 15

For å lykkes med et bygg med så høye energi-
og miljøambisjoner er et tett samarbeid mellom
alle impliserte fag helt avgjørende fra første
dag. Energikonseptet ble primært utviklet i tett
samspill i forprosjekt, og dette samspillet kunne
gjerne vært tettere også i detaljprosjekt for en del
fag. Prosjektet har vært preget av en betydelig
grad av innovasjon og ikke minst metodeutvikling
(materialer og livsløpsregnskap). Erfaringen er at
tradisjonelle tidsrammer for planlegging bør utvides.
Mye innovasjon betinger også høy kompetanse og
dedikerte prosjekterende og utførende, et klart og
tydelig mål, helhetstenking og mot til å tørre å ta i
bruk nye løsninger. Innovasjon i dette prosjektet har
også betinget mye egeninnsats fra partnerne, samt
samarbeid med forskningsmiljøet i ZEB.

Energi- og BREEAM-NOR-målsetningen er i stor
grad samsvarende, men på noen områder også
direkte motstridende. Da har energimålsetningen,
som har vært den primære, blitt prioritert. Noen
BREEAM-krav har vært veldig tidskrevende,
spesielt å sikre at det ikke ble brukt materialer med
miljøgifter på A20-listen eller med emisjoner eller
løse fibre som ikke tilfredsstiller kravene for full
score under Hea 9. Men vi ser at dette blir enklere

fremover etter hvert som leverandørene blir flinkere
til å dokumentere. Dette har også vært positivt for
de som har jobbet på byggeplassen.

Powerhouse Kjørbo er et rehabiliteringsprosjekt,
noe som innebærer at det er noen begrensninger for
hvilke muligheter det har vært for full oppgradering
av varmeisolasjon og lufttetthet for alle deler
av konstruksjonene. Hvordan etterisolering
av konstruksjoner mot grunnen vil påvirke
fuktbalansen, har også vært viktig å ta hensyn til.
Her har vi funnet gode kompromisser, og målet om
lavt varmetap gjennom ytterkonstruksjonene er
nådd. Lekkasjetallet ble målt til 0,24 luftlekkasjer per
time (50 Pa), og det må sies å være veldig bra for et
rehabiliteringsprosjekt.

Kjørboparken ble fredet i løpet av byggetiden, og
dette hadde betydning for utomhus tiltak som
bl.a. etablering av energibrønner og fjerning av
bevaringsverdige trær som sto for nært byggene.
Men tillatelse til disse tiltakene ble heldigvis
innvilget.

Marit Thyholt
Skanska

ERFARINGER FRA ENTREPRENØR OG
ENERGI- OG MILJØRÅDGIVER

Powerhouse har som målsetting at bygget ”i løpet
av sin livstid skal produsere mer fornybar energi
enn det forbruker til produksjon av materialer,
konstruksjon, drift og avhending”.

Vi skulle lage det første bygg i Norge som
produserte mer energi enn det brukte, og samtidig
sikte mot den høyeste klassifiseringen innen
bærekraftig byggeri, nemlig BREEAM-NOR
Outstanding. De to blokkene på til sammen 5200
m² skulle huse én leietaker, men samtidig ha en
fleksibilitet for fremtidige endringer. Byggherre og
leietaker skulle få et topp moderne, komfortabelt
kontorbygg uten at det kostet altfor mye.

Forfatningen på fasader og innredning var dårlig.
Alt ble revet. Tilbake var betongdekkene, søylene,
betongkjernen og trappene. Og et overveldende
ambisjonsnivå. Dette var spennende!

Heldigvis var arkitektene ikke alene om oppgaven.
Vi var et stort team av fagpersoner og eksperter
som arbeidet tett helt fra begynnelsen. Workshop
med alle involverte, også bruker, ble avholdt
gjennom hele forprosjektfasen. Og da detaljfasen
begynte, hadde vi en utfyllende rapport som

underlag for videre prosess. Forprosjektet var altså
mer omfattende enn vanlig. Det var også eierskapet
til prosjektet, noe som er en viktig forutsetning for å
oppnå målene.

Powerhouse Kjørbo omtales ved innflytting som
verdens mest miljøvennlige kontorbygg. Vi har ikke
benyttet avansert, ny teknologi. Hemmeligheten bak
prosjektet er dedikasjonen til den høye ambisjonen,
mot til å gjøre ting på en ny måte og tilgang på de
beste fagfolk. Og aller viktigst, et åpent, tett og
tillitsfullt samarbeid fra første dag.

Camilla Dalen Moneta
Snøhetta

ARKITEKTENS
ERFARINGER

16 17

Siv.ing Dr. ing/ Rådgiver RIV/RIen

Asplan Viak er leietager og har hatt ansvaret for
bygg og tekniske installasjoner i prosjektet. Det er
en kombinasjon av gode tekniske løsninger som gjør
bygget til et plussenergibygg. Vi har fått verdens
mest energieffektive rehab-bygg som har gitt oss
masse verdifull kompetanse.

Som leietakere er vi opptatt av energi, klima og
miljø, samt attraktive arbeidsplasser og et godt
innemiljø for våre ansatte. Det signaliserer våre
verdier, vår kunnskap og vårt tankesett.

Det har vært et sterkt fokus på lønnsomhet og
kostnader i prosjektet, kombinert med enkle,
robuste og gode tekniske løsninger. Vi har nå vist
at vi kan lage et plussenergibygg etter denne
oppskriften.

Når Powerhouse Kjørbo nå står ferdig ved
strandkanten i Sandvika ser vi ikke bare slutten
på et rehabiliteringsprosjekt, men begynnelsen på
noe helt nytt. I Powerhouse-samarbeidet har vi
utvidet mulighetsrommet for norsk byggenæring i
miljøvennlig retning på kommersielle vilkår. Vårt håp
er at Powerhouse Kjørbo vil bli selve startskuddet
for en bølge av plusshus. Da vil byggenæringen gå
fra å være en del av klimautfordringen til å bli en del
av løsningen.

Olav Rådstoga
Asplan Viak

ERFARINGER FRA TEKNISK
RÅDGIVER OG LEIETAGER

18 19

Menneskeskapte klimaendringer er en av de største
utfordringene vi står overfor, og våre utslipp av
klimagasser må reduseres dramatisk. Dette får store
konsekvenser for byutvikling og arkitektur.

VISJON
FutureBuilts visjon er å vise at det er mulig å utvikle
klimanøytrale byområder og arkitektur med høy kvalitet.

MÅL
Målet er å realisere forbildeprosjekter med minimum
50 prosent reduksjon av klimagassutslipp fra transport,
energi- og materialbruk. Forbildeprosjektene, som
kan være både områder og enkeltbygg, skal ha høy
arkitektonisk kvalitet og bidra til et godt bymiljø.

FutureBuilt opererer i aksen Oslo – Drammen, og
forbildeprosjektene skal være lokalisert i nær tilknytning
til kollektivknutepunkter. FutureBuilt er et nasjonalt og
internasjonalt utstillingsvindu og skal stimulere til endret
praksis i byggebransjen.

PROGRAM – PARTNERE – PERIODE
FutureBuilt er et tiårig program som går frem til
2020. Programmet styres av et bredt partnerskap
bestående av Oslo, Bærum, Asker og Drammen
kommuner, Husbanken, Enova, Kommunal- og
moderniseringsdepartementet, Direktoratet for
byggkvalitet, Transnova, Grønn Byggallianse og
Norske arkitekters landsforbund. FutureBuilt er
en del av Framtidens byer.

OM FUTUREBUILT

Partnere i FutureBuilt: FutureBuilt er
en del av:

20

